
Red-headed Woodpecker Species Guidance 1 of 7 PUB ER-702 (last updated June 23, 2017)

 Red-headed Woodpecker (Melanerpes erythrocephalus) Species Guidance
 Family: Picidae – the woodpeckers

General Description: The Red-headed Woodpecker is a medium-sized (9 in) woodpecker with unmistakable plumage. Sexes are

identical, and possess a bright red hood over the head, neck, and throat, a white rump, large white wing patches, glossy blue-black

upperparts, and white underparts. The tail is black with white outer feathers. The Red-headed woodpecker’s year-round call is

described as a high-pitched ‘churr’ or ‘quirr.’ During the breeding season, contact calls between pairs and territorial calls are

described as ‘kwi-urr’ or ‘queer’ (Winkler et al. 1995, Smith et al. 2000). An example of a typical song can be heard here:

<http://www.allaboutbirds.org/guide/Red-headed_Woodpecker/sounds>

Definitive Identification: The Red-headed Woodpecker is distinguished from all other woodpeckers in Wisconsin by its completely

red hood and large white wing patches (Smith et al. 2000).

Similar Species: The Red-bellied Woodpecker (Melanerpes carolinus) is similar in size, shape, and call, but has a tan body with

black-and-white barring on the back and wings, a small red spot on the belly (sometimes difficult to see), and only a small patch of red

on the head and nape. They also have a deeply undulating flight, whereas the Red-headed Woodpecker flies more directly with a

“rowing” wing-beat.

Associated Species: Within oak opening habitat in Wisconsin, Red-headed

Woodpecker may occur with the following Species of Greatest Conservation

Need (SGCN; WDNR 2005): Brown Thrasher (Toxostoma rufum), Field

Sparrow (Spizella pusilla), Vesper Sparrow (Pooecetes gramineus), Blue-

winged Warbler (Vermivora pinus), Eastern Meadowlark (Sturnella magna),

Sharp-tailed Grouse (T. phasianellus), and Northern Bobwhite (Colinus

virginianus). Within oak woodland habitat in Wisconsin, Red-headed

Woodpecker may occur with the following SGCN: Whip-poor-will

(Caprimulgus vociferus), Blue-winged Warbler (Vermivora pinus), Cerulean

Warbler (Dendroica cerulea), and Wood Thrush (Hylocichla mustelina).

State Distribution and Abundance: Red-headed Woodpeckers are notably

declining in Wisconsin (Sauer et al. 2011), but they remain common in the

southern and central part of the state and fairly common in the north. This

species is an uncommon winter resident in southern and central Wisconsin

(Robbins 1991).

Global Distribution and Abundance: Populations have historically

fluctuated from abundant to the verge of extinction, but are showing overall

trends of decline throughout their range (Smith et al. 2000). Population

Species of Greatest Conservation Need (SGCN)

State Status: SC/M (Special Concern/Migratory

Bird Protection) (1997)

State Rank: S3B

Federal Status: None

Global Rank: G5

Wildlife Action Plan

Mean Risk Score: 3.57

Wildlife Action Plan Area of

Importance Score: 4

Species Information

Red-headed Woodpecker Breeding
Locations from Breeding Bird Atlas

(Cutright et al. 2006)

Photo by Dave Menke, U.S. Fish
and Wildlife Service

Global Range Map for Red-headed Woodpecker.
(NatureServe 2013)

http://www.allaboutbirds.org/guide/Red-headed_Woodpecker/sounds
http://dnr.wi.gov/topic/NHI/WList.html
http://dnr.wi.gov/topic/NHI/WList.html
http://dnr.wi.gov/topic/NHI/WList.html
http://dnr.wi.gov/topic/NHI/WList.html#SRank
http://dnr.wi.gov/topic/NHI/WList.html
http://dnr.wi.gov/topic/NHI/WList.html#GRank
http://dnr.wi.gov/topic/wildlifehabitat/actionplan.html
http://dnr.wi.gov/topic/wildlifehabitat/actionplan.html

Red-headed Woodpecker Species Guidance 2 of 7 PUB ER-702 (last updated June 23, 2017)

fluctuations may correlate with availability of nesting trees and food. Increases in abundance have been associated with increased

beaver (Castor canadensis) activity (and thus flooded forests), for example, whereas decreases have been observed with a decline of

beech trees (Fagus grandifolia), an important food source (Smith et al. 2000). Red-headed Woodpeckers occur from southern

Manitoba south through eastern Montana, eastern Wyoming, Nebraska, eastern Colorado, New Mexico, and central Texas; east to

central Florida, Georgia, the Carolinas, Virginia, Maryland, and local throughout the New England states north to southern Quebec.

Northern populations generally migrate south of Kansas, Iowa, Ohio, and New Jersey (Winkler et al. 1995, Smith et al. 2000).

Diet: Red-headed Woodpeckers are omnivorous, and they divide their diet roughly equally between animals and plants (Terres 1991).

Animal foods include ants and wasps (Hymenoptera), weevils and other beetles (Coleoptera), millipedes and centipedes, grasshoppers

(Orthoptera), and spiders (Araneae) (Beal 1895). They also eat eggs and/or young of small birds and mice (Bent 1939). Plant food

includes corn, berries, cherries, grapes, acorns and beechnuts (Terres 1991). This species stores caches of nuts, corn, and even insects

in shallow tree cavities.

Reproductive Cycle: Migratory1 Red-headed Woodpeckers arrive in Wisconsin between late April and late May (Robbins 1991). In

Wisconsin, dates for nests with eggs range from May 12 to June 19 (Robbins 1991). Red-headed Woodpeckers exhibit a Complex

Basic Strategy for molt (Howell et al. 2003), which includes complete prebasic, partial preformative, and no prealternate molts (Smith

et al. 2000). Molt may begin on the breeding grounds and end on wintering grounds.

Ecology: Red-headed Woodpeckers dart out from perches to capture flying insects or glean them from the ground or shrubs but only

rarely drill into trees (Bock et al. 1971). This species also stores caches of nuts, corn, and even insects in shallow tree cavities.

Adults frequently return to the same breeding site year after year and may reuse the same cavity. They aggressively defend territorial

boundaries during both the breeding and non-breeding seasons. Red-headed Woodpeckers engage in frequent intraspecific disputes

and are also known to attack and destroy nests of Northern Flicker (Colaptes auratus), Tree Swallow (Tachycineta bicolor), Baltimore

Oriole (Icterus galbula), Eastern Kingbird (Tyrannus tyrannus), Eastern Phoebe (Sayornis phoebe), Great-crested Flycatcher

(Myiarchus crinitus), European Starling (Sturnus vulgaris), Red-bellied Woodpecker, and even the larger Pileated Woodpecker

(Dryocopus pileatus). Pairs establish breeding-season territories that are generally greater than seven acres, and winter territories vary

from 0.07-2.5 acres (Smith et al. 2000).

A nest hole is drilled by the male into dead tops, bark-free snags, or stumps of large trees between 2.1-24.3 m (7-80 ft) above the

ground; most are seven to 11.8 m (23-39 ft) above ground (Smith et al 2000). Cavities are often located in snags with no remaining

bark. Preferred trees vary from 30.5-88.9 cm (12-35 in) DBH (diameter at breast height). At Necedah National Wildlife Refuge, the

average cavity height is 8.2 m (27 ft) (King and Mueller 2005). The entrance hole is approximately 4.4 cm (1.75 in) wide, and the nest

cavity is eight to 24 inches deep (Terres 1991).

Red-headed Woodpeckers occur regularly in oak savannas or other upland habitats with scattered trees, and in floodplain forest and

even residential areas (Figs. 2 & 3; Mossman et al. 1991, Smith et al. 2000, Hansen and Mueller 2006).

Females typically lay 4 to 7 eggs, and occasionally as many as 10 (Winkler et al. 1995, Smith et al. 2000). Nests are very rarely

parasitized by Brown-headed Cowbirds (Molothrus ater; Smith et al. 2000). Both sexes are involved with incubation and care of the

nestlings. Young depart the nest after 24 to 31 days (Smith et al. 2000). Pairs often start a second brood while still tending to

fledglings of the first (Winkler et al. 1995).

1 Significant numbers may overwinter in the state if there is an abundant crop of acorns (Robbins 1991).

*Significant numbers may overwinter in the state if there is an abundant crop of

acorns (Robbins 1991).

O S M A J N F M A J J D

Avoidance Period Overwintering* Overwintering*

Arrival – Territory

Establishment

Post-fledgling-

Departure

Red-headed Woodpecker Species Guidance 3 of 7 PUB ER-702 (last updated June 23, 2017)

Natural Community Associations (WDNR 2005, WDNR 2009):

Significant: oak opening, oak woodland

Moderate: Central Sands pine-oak forest, floodplain forest, oak barrens, southern dry forest, southern dry-mesic forest

Minimal: none

Habitat: The Red-headed Woodpecker inhabits a wide variety of habitat types, including deciduous woodlands, lowland and upland

habitats, and residential areas (Smith et al. 2000). In Wisconsin, it often occurs in oak savanna, oak barrens, and other open upland

sites with scattered trees (Mossman et al. 1991, Hansen and Mueller 2006). Although this species prefers to nest in oak trees, it will

choose other tree species where oaks are less numerous (Robbins 1991). At Necedah NWR, this species preferred pin oak (Quercus

palustris) and big-toothed aspen (Populus grandidentata) as nest sites (King et al. 2007). The Red-headed Woodpecker typically nests

in dead trees or dead limbs of live trees, but it also uses natural cavities, telephone poles, and other structures.

Researchers have studied Red-headed Woodpecker habitat requirements in a variety of natural and anthropogenic settings under

varying disturbance regimes, including restored oak savanna (Waldstein 2012, King et al. 2007), oak woodland/forest (Giese and

Cuthbert 2003, Sedgwick and Knopf 1990), golf courses (Rodewald et al. 2005), post-wildfire pine/aspen woodland (Vierling and

Lentile 2006), and pine forest (Vierling et al. 2009). Findings vary, but the following general habitat attributes consistently appeal to

Red-headed Woodpeckers in most settings: 1) large snags are most favored for nest sites (> 25.4 cm [10 in] DBH), 2) high density of

dead limbs on the nest tree and within its surroundings are extremely important; dead limbs within 9.7 m (32 ft) of the ground are

particularly favored, perhaps due to their provision of a low perch for spying and gleaning ground-dwelling invertebrates (Waldstein

2012), and 3) retention of clusters of snags or live trees with dead limbs favors Red-headed Woodpecker usage over retention of

scattered ones (Sedgwick and Knopf 1990, King et al. 2007).

Threats: The Red-headed Woodpecker was persecuted in the late nineteenth century because it was considered an agricultural pest.

Nest sites may also have decreased significantly as a result of American elm losses from Dutch elm disease (Adams and Wenger

2011). During the 1940s through early 1960s, application of the insecticide DDT (dichlorodiphenyltrichloroethane) to save elms

threatened by Dutch elm disease not only caused a decrease in egg viability, but may also have diminished important insect resources

for this species (Adams and Wenger 2011). Today, loss of snags, fire suppression, firewood harvest, vehicle-caused mortality and,

most significantly, ecological succession of open woodlands/oak savannas to closed-canopy woodlands, all pose significant threats

(Smith et al 2000, Hansen and Mueller 2006). Non-native invasive shrubs such as common buckthorn (Rhamnus cathartica) may also

degrade savanna and woodland habitat and thus pose a threat to Red-headed Woodpeckers (WDNR 2005).

Climate Change Impacts: In 2011, the Wisconsin Initiative on Climate Change Impacts (WICCI) Wildlife Working Group convened

a workshop with bird experts from the University of Wisconsin, Wisconsin DNR, US Geological Survey, and the Western Great

Lakes Bird and Bat Observatory to promote understanding of climate sensitivity for Wisconsin's birds and to categorize species into

management-priority categories. The Working Group placed Red-headed Woodpecker in the "Hold Action" category, indicating that

this species is likely not sensitive to climate change impacts. Oak savanna communities and the animals that rely upon them (including

Red-headed Woodpeckers) may benefit from more numerous fires as a result of climate change (WICCI 2011).

Red-headed Woodpeckers use both upland and lowland habitats such as the restored oak savanna at left (Pleasant Valley Conservancy State Natural Area in Dane
County, © Tom Brock) and the floodplain forest at right (Rush River Delta SNA in Pierce County, Rich Staffen, Wisconsin DNR). Key elements are large snags, high
density of dead limbs, and clusters of snags or trees with dead limbs.

http://dnr.wi.gov/topic/EndangeredResources/Communities.asp
http://dnr.wi.gov/topic/WildlifeHabitat/ActionPlan.html
http://dnr.wi.gov/topic/endangeredresources/animals.asp?mode=detail&speccode=abnyf04040
http://dnr.wi.gov/topic/endangeredresources/communities.asp?mode=detail&code=ctsav004wi
http://dnr.wi.gov/topic/endangeredresources/communities.asp?mode=detail&code=ctfor010wi

Red-headed Woodpecker Species Guidance 4 of 7 PUB ER-702 (last updated June 23, 2017)

Survey Guidelines: Line transects together with call playback are effective techniques for surveying Red-headed Woodpeckers.

Conduct surveys during the part of the breeding season when the species is reliably detectable: May 25 to June 30. Carry out three

surveys before initiating any project activities, preferably 10 days apart, including at least one survey less than one week prior to

proposed project activity. Begin surveys within 15 minutes of sunrise and complete them within 4 hours, or no later than 10 a.m.

Conduct surveys during appropriate weather (i.e., no fog, rain, or wind > 10 mph; Ralph et al. 1993).

Survey the entire affected area that contains suitable nesting habitat for Red-headed Woodpeckers. To efficiently survey projects

larger than 100 acres, two or more surveyors should conduct concurrent surveys. Mark the entire area with parallel line transects

spaced 183 m (200 yd) apart. Survey the site by walking slowly along each line transect, stopping every 183 m to broadcast the Red-

headed Woodpecker call. Use an MP3 player or similar audio device attached to a portable megaphone capable of broadcasting sounds

up to 183 m. At each 183 m stop, listen for two minutes before broadcasting the call. If no Red-headed Woodpeckers are heard,

broadcast pre-recorded Red-headed Woodpecker calls and drumming for three minutes, and then follow with another two minutes of

silent observation. While walking between stops and at each stop, look for signs of fresh excavations or active cavities.

Summarize results, including survey dates, times, weather conditions, number of detections, detection locations, and behavioral data

and submit via the WDNR online report: <http://dnr.wi.gov, keyword “rare animal field report form”>.

Red-headed Woodpecker conservation in Wisconsin requires protecting oak savanna, other oak-dominated woodlands, and floodplain

forest. Suitable breeding habitat has large snags (> 25.4 cm [10 in] DBH) and/or a high density of dead limbs on the nest tree and

within its surroundings, especially low limbs that are within 9.7 m (32 ft) of the ground. Nesting suitability increases when these

habitat resources occur in clusters rather than in a scattered distribution. King and collaborators (2007) found that the most reliable

predictor of nest occurrence at a Necedah National Wildlife Refuge oak savanna restoration site was density of trees with dead limbs

(limbs at least one meter [3.3 ft] long and 10 cm [3.9 in] in diameter), with nest occurrence at 80% with at least seven trees with dead

limbs per 0.1 acre. The same study site at Necedah (where 70 pairs of Red-headed Woodpeckers had established nesting territories)

was described at a larger scale as having 28 trees/acre and 13 snags/acre (King and Mueller 2005). In a Colorado floodplain forest,

Red-headed Woodpeckers favored sites where the ratio of living versus snag trees was roughly equal, and canopy cover was roughly

26% (Sedgwick and Knopf 1990).

Focus management activities in appropriate ecological landscapes, which include central sand hills, southwest savanna, western coulee

and ridges, and western prairie, and at important conservation sites such as Necedah National Wildlife Refuge (Juneau County) and

Fort McCoy (Monroe County) (WDNR 2005). Tract size evidently has little effect on breeding abundance or success, and therefore

excellent opportunities to manage for this species occur on smaller private lands, golf courses, and city parks (Rodewald et al. 2005,

Brawn 2006). Because snags and/or live trees with dead limbs are essential to Red-headed Woodpecker habitat, carefully consider the

impact of timber management that involves removal of these resources (e.g., pruning dead limbs, conducting salvage timber harvests

in areas with high levels of standing dead woody fuel, and firewood harvesting) (King et al. 2007). In savanna restoration projects

where canopy opening is desired, girdle target trees to create snags rather than cutting and removing them.

Prescribed fire in natural settings also promotes Red-headed Woodpecker habitat (Au et al. 2008, Brawn 2006, Davis et al. 2000, King

et al. 2007, Vierling and Lentile 2006, Waldstein 2012). Fire not only creates snags and dead tree limbs on live trees, it also limits

forest succession, limits dominance of or potentially eliminates non-native invasive shrubs, and promotes environmental conditions

for growth of native plants in oak-dominated ecosystems. Prescribed fire also can change the character of the understory, but studies

on understory influence on nest-site suitability are inconclusive. King and collaborators (2007) observed that low-density understories

are favorable to Red-headed Woodpecker usage in restored oak savanna, but Waldstein (2012) found no link between understory

character and Red-headed Woodpecker suitability in oak savanna. Vierling and Lentile (2006) found that high-density understories in

post-fire aspen stands were more highly favored by Red-headed Woodpeckers than those stands with low-density understories.

Although the Red-headed Woodpecker is listed as a species of special concern and included in the Natural Heritage Inventory (NHI)

database, it is not formally tracked by NHI at this time. Because occurrences for this species are not available to NHI data users, direct

observations or other non-NHI data sources would be needed to determine species presence or likelihood of presence. Please see the

Avoidance Measures if you believe the Red-headed Woodpecker is present where you are working. Note that some users of this

Management Guidelines
The following guidelines typically describe actions that will help maintain or enhance habitat for the species. These actions
are not mandatory unless required by a permit, authorization or approval.

Screening Procedures
The following procedures should be followed by DNR staff reviewing proposed projects for potential impacts to the species.

http://dnr.wi.gov/
http://dnr.wi.gov/topic/landscapes/index.asp?mode=detail&landscape=10
http://dnr.wi.gov/topic/landscapes/index.asp?mode=detail&Landscape=13
http://dnr.wi.gov/topic/landscapes/index.asp?mode=detail&Landscape=11
http://dnr.wi.gov/topic/landscapes/index.asp?mode=detail&Landscape=11
http://dnr.wi.gov/topic/landscapes/index.asp?mode=detail&Landscape=6

Red-headed Woodpecker Species Guidance 5 of 7 PUB ER-702 (last updated June 23, 2017)

document may choose to assume presence based on habitat and location.

Red-headed Woodpeckers are protected by the Federal Migratory Bird Treaty Act of 1918, which established a prohibition, unless

permitted by regulations, to "pursue, hunt, take, capture, kill, attempt to take, capture or kill, possess, offer for sale, sell, offer to

purchase, purchase, deliver for shipment, ship, cause to be shipped, deliver for transportation, transport, cause to be transported, carry,

or cause to be carried by any means whatever, receive for shipment, transportation or carriage, or export, at any time, or in any

manner, any migratory bird, included in the terms of this Convention...for the protection of migratory birds...or any part, nest, or egg

of any such bird." (16 U.S.C. 703). Contact the US Fish and Wildlife Service directly for any permits related to the Federal Migratory

Bird Treaty Act (see Contact Information).

If Screening Procedures above indicate that avoidance measures are required for a project, follow the measures below. If you have not

yet read through Screening Procedures, please review them first to determine if avoidance measures are necessary for the project.

1. The simplest and preferred method to avoid take of Red-headed Woodpeckers is to avoid impacts to Red-headed Woodpeckers,

known Red-headed Woodpecker locations, or areas of suitable habitat (described above in the “Habitat” section and in Screening

Procedures).

2. If Red-headed Woodpecker impacts cannot be avoided, avoid impacts during the breeding season (May 10 to August 15).

3. If Red-headed Woodpecker impacts cannot be avoided, please contact the DNR species expert (see Contact Information) to

discuss possible project-specific avoidance measures.

References

Adams, R.J. and T. Wenger. 2011. Red-headed Woodpecker (Melanerpes erythrocephalus). In A.T. Chartier, J.J. Baldy, and J.M.

Brenneman, eds. The Second Michigan Breeding Bird Atlas. Kalamazoo Nature Center. Kalamazoo, Michigan. Retrieved

from Michigan Breeding Bird Atlas II: < http://mibirdatlas.org/MichiganBreedingBirdAtlasII.aspx> (accessed April 26,

2013).

Au, L., D. E. Andersen, and M. Davis. 2008. Patterns in bird community structure related to restoration of Minnesota dry oak

savannas and across a prairie to oak woodland ecological gradient. Natural Areas Journal 28(4):330-341.

Bent, A.C. 1939. Life histories of North American woodpeckers. U.S. National Museum Bulletin No. 174. Washington, D.C.

Beal, F.E.L. 1895. Preliminary report on the food of woodpeckers. U.S. Department of Agriculture Bulletin No. 7. Washington, D.C.

Bock, C.E., Hadow, H.H. and Somers, P. 1971. Relations between between Lewis' and red-headed woodpeckers in southeastern

Colorado. Wilson Bulletin. 83(3): 237-248.

Brawn, J.D. 2006. Effects of restoring oak savannas on bird communities and populations. Conservation Biology 20(2):460-469.

Cutright, N.J., B.R. Harriman, and R.W. Howe, eds. 2006. Atlas of the Breeding Birds of Wisconsin. The Wisconsin Society for

Ornithology, Inc. 602 pp.

Davis, M. A., D. W. Peterson, P. B. Reich, M. Crozier, T. Query, E. Mitchell, J. Huntington, and P. Bazakas. 2000. Restoring savanna

using fire: Impact on the breeding bird community. Restoration Ecology 8(1):30-40.

Giese, C.L.A., and F.J. Cuthbert. 2003. Influence of surrounding vegetation on woodpecker nest tree selection in oak forests of the

Upper Midwest, USA. Forest Ecology and Management 179:523-534.

Hansen, K., and W.P. Mueller. 2006. Red-headed Woodpecker. Pages 248-249 in Atlas of the Breeding Birds of Wisconsin. (N.J.

Cutright, B.R. Harriman, and R.W. Howe, eds.). The Wisconsin Society for Ornithology, Inc. 602pp.

Additional Information

Avoidance Measures
The following measures are specific actions required by DNR to avoid take (mortality) of state threatened or endangered species
per Wisconsin’s Endangered Species law (s. 29.604, Wis. Stats.) These guidelines are typically not mandatory for non-listed
species (e.g., special concern species) unless required by a permit, authorization or approval.

Red-headed Woodpecker Species Guidance 6 of 7 PUB ER-702 (last updated June 23, 2017)

Howell, S.N.G., C. Corben, P. Pyle, and D.I. Rogers. 2003. The first basic problem: a review of molt and plumage homologies.

Condor 105:635-653.

King, R. and W. Mueller. 2005. The return of the loud redheads. Wisconsin Natural Resources Magazine, August issue.

King, R.S., K.E. Brashear, and M. Reiman. 2007. Red-headed Woodpecker nest-habitat thresholds in restored savannas. Journal of

Wildlife Management 71(1):30-35.

Mossman, M.J., E. Epstein, and R.M. Hoffman. 1991. Birds of Wisconsin pin and oak barrens. Passenger Pigeon 53(2):137-163.

NatureServe. 2013. Data provided by NatureServe in collaboration with Robert Ridgely, James Zook, The Nature Conservancy -

Migratory Bird Program, Conservation International - CABS, World Wildlife Fund - US, and Environment Canada -

WILDSPACE. Data were accessed Jan. 2013.

Ralph, C. J., G.R. Geupel, P. Pyle, T.E. Martin, and D.F. DeSante. 1993. Handbook of field methods for monitoring landbirds.

General Technical Report PSW-GTR-144-www. Albany, CA. Pacific Southwest Research Station, Forest Service, U.S.

Department of Agriculture, 41 pp.

Robbins, S.D., Jr. 1991. Wisconsin Birdlife: Population and distribution past and present. University Press, Madison, WI.

Rodewald, P.G., M.J. Santiago, and A.D. Rodewald. 2005. The role of midwestern golf courses in the conservation of red-headed

woodpeckers. Wildlife Society Bulletin 33:448-453.

Sauer, J. R., J. E. Hines, J. E. Fallon, K. L. Pardieck, D. J. Ziolkowski, Jr., and W. A. Link. 2011. The North American Breeding Bird

Survey, Results and Analysis 1966 - 2010. Version 12.07.2011. USGS Patuxent Wildlife Research Center, Laurel, MD.

<http://www.mbr-pwrc.usgs.gov/bbs/bbs.html> (accessed December 21, 2012).

Sedgwick, J.A. and F.L. Knopf. 1990. Habitat relationships and nest site characteristics of cavity-nesting birds in cottonwood

floodplains. Journal of Wildlife Management 54(1): 112-124.

Smith, K.G., J.H. Withgott, and P.G. Rodewald. 2000. Red-headed Woodpecker (Melanerpes erythrocephalus), The Birds of North

America Online (A. Poole, Ed.). Ithaca: Cornell Lab of Ornithology. Retrieved from the Birds of North America Online:

<http://bna.birds.cornell.edu/bna/species/518doi:10.2173/bna.518> (accessed June 9, 2009).

Terres, J. K. 1991. The Audubon Society Encyclopedia of North American birds. Wings Books, New York.

Vierling, K. and L. Lentile. 2006. Red-headed Woodpecker nest-site selection and reproduction in mixed ponderosa pine and aspen

woodland following fire. The Condor 108(4): 957-962.

Vierling, K.T., D.J. Gentry, and A.M. Haines. 2009. Nest niche partitioning of Lewis's and red-headed woodpeckers in burned pine

forests. Wilson Journal of Ornithology 121(1):89-96.

Waldstein, A.L. 2012. Nest site selection and nesting ecology of Red-headed Woodpecker. Master’s Thesis, University of Minnesota.

Winkler, H., D.A. Christie, and D. Nurney. 1995. Woodpeckers: an identification guide to the woodpeckers of the world. Houghton

Mifflin Co., New York.

WDNR [Wisconsin Department of Natural Resources]. 2005. Wisconsin’s Strategy for Wildlife Species of Greatest Conservation

Need. Madison, WI. <http://dnr.wi.gov>, key word “Wildlife Action Plan.” (accessed December 13, 2012).

WDNR [Wisconsin Department of Natural Resources]. 2009. Wisconsin wildlife action plan species profile: Red-headed

Woodpecker. Madison, Wisconsin, USA. <http://dnr.wi.gov>, key word “biodiversity” (accessed December 13, 2012).

WICCI [Wisconsin Initiative on Climate Change Impacts]. Wisconsin’s Changing Climate: Impacts and Adaptation. 2011. Nelson

Institute for Environmental Studies, University of Wisconsin-Madison and the Wisconsin Department of Natural Resources,

Madison, Wisconsin. <http://www.wicci.wisc.edu/report/2011_WICCI-Report.pdf> (accessed December 13, 2012).

Linked Websites:

ü Cornell Lab of Ornithology All About the Birds: <http://www.allaboutbirds.org/guide/bells_vireo/id >

ü Natural Communities of Wisconsin: <http://dnr.wi.gov, key word “natural communities”>

http://www.mbr-pwrc.usgs.gov/bbs/bbs.html
http://bna.birds.cornell.edu/bna/species/518doi:10.2173/bna.518
http://dnr.wi.gov/
http://dnr.wi.gov/
http://www.wicci.wisc.edu/report/2011_WICCI-Report.pdf
http://www.allaboutbirds.org/guide/bells_vireo/id
http://dnr.wi.gov/

Red-headed Woodpecker Species Guidance 7 of 7 PUB ER-702 (last updated June 23, 2017)

ü Rare Animal Field Report Form: <http://dnr.wi.gov, key word “rare animal field report form”>

ü Wisconsin Bird Conservation Initiative All-Bird Conservation Plan: <http://www.wisconsinbirds.org/plan/species/bevi.htm>

ü Wisconsin Wildlife Action Plan: <http://dnr.wi.gov, key word “Wildlife Action Plan”>

ü Wisconsin Endangered and Threatened Species: <http://dnr.wi.gov, key word “endangered resources”>

ü Wisconsin Natural Heritage Inventory Working List Key: <http://dnr.wi.gov, key word “Natural Heritage Working List”>

ü U.S. Fish and Wildlife Service Birds of Conservation Concern: <http://www.fws.gov/migratorybirds/>

Funding

ü Natural Resources Foundation of Wisconsin: <http://www.wisconservation.org/>

ü USFWS State Wildlife Grants Program: <http://wsfrprograms.fws.gov/subpages/grantprograms/swg/swg.htm>

ü Wisconsin Natural Heritage Conservation Fund

ü Wisconsin DNR Division of Forestry

Contact Information (Wisconsin DNR Species Experts for Red-headed Woodpecker)

ü Refer to the Bird contact on the Rare Species and Natural Community Expert List

Contact Information (Federal Migratory Bird Treaty Permits or Questions)

ü Larry Harrison, U.S. Fish and Wildlife Service, 5600 American Blvd. West, Suite 990, Bloomington, MN 55437-1458 (612-

713-5489, Larry_Harrison@fws.gov)

ü See also <http://www.fws.gov/migratorybirds/mbpermits.html>

Endangered Resources Review Program Contacts

ü General information (DNRERReview@wisconsin.gov)

Suggested Citation

ü Wisconsin Department of Natural Resources. 2013. Wisconsin Red-headed Woodpecker Species Guidance. Bureau of

Natural Heritage Conservation, Wisconsin Department of Natural Resources, Madison, Wisconsin. PUB-ER-702.

Developed by

ü Kim Kreitinger and Amy Staffen, primary authors

ü Gregor W. Schuurman, primary editor

Special Acknowledgment

We acknowledge the administrators of the Wisconsin Bird Conservation Initiative All Bird Conservation Plan webpage for allowing

reproduction of text in several parts of this document.

Wisconsin Department of Natural Resources

Bureau of Natural Heritage Conservation

PO Box 7921

Madison, WI 53707-7921

http://dnr.wi.gov, keyword “ER”

http://dnr.wi.gov/
http://www.wisconsinbirds.org/plan/species/bevi.htm
http://dnr.wi.gov/
http://dnr.wi.gov/
http://dnr.wi.gov/
http://www.fws.gov/migratorybirds/
http://www.wisconservation.org/
http://wsfrprograms.fws.gov/subpages/grantprograms/swg/swg.htm
http://dnr.wi.gov/topic/EndangeredResources/documents/NHCSpeciesExpertList.pdf
mailto:Larry_Harrison@fws.gov
http://www.fws.gov/migratorybirds/mbpermits.html
mailto:DNRERReview@wisconsin.gov
http://www.wisconsinbirds.org/plan/
http://dnr.wi.gov/

